ENERGY INSECURITY AND PUBLIC HEALTH: GOING FURTHER THROUGH CROSS-SECTOR COLLABORATION

Update On The Project And Plans For The Future

PROJECT PRIORITIES

Priorities:

- Raise the understanding about energy insecurity and implications to health
- Encourage engagement of stakeholders and community members/residents in creating partnership of energy insecurity workgroup
- Develop data-driven platform for addressing energy insecurity

Phoenix energy burdens across subgroups (i.e., income, race and ethnicity, age, tenure, and housing type) compared to the Phoenix median energy burden, 2017

The percentage and number of households in Phoenix with a high energy burden (> 6%) across different subgroups in 2017

Severely burdened means that more than 10% of household income goes to energy Highly burdened means that more than 6% of household income goes to energy Among all households in Phoenix, 10% are severely burdened and 21% are highly burdened

ACTIVITIES

Activity 1: Promote and Introduce

Project

Disseminate information and build relationships

Website

Activity 2: Establish Energy Insecurity Workgroup

Community engagement

Meetings Workshops Activity 3: Identify
Community Partners
& Collect Data

Understand the experience and social distribution of energy insecurity among residents in MC

Community & Stakeholder Surveys

Activity 4: Research Into Action

- I) Identify vulnerable communities
- 2) identify collaborative solutions

Designing & Implement (EII)
Introduce mapping/analytical
tool for community
assessment
Initiate solutions

Partnerships Move us Forward

Where we are and where we're going:

implications for health equity and 2.) new cross-sectoral

relationships/partnerships and actionable guidance

Introduce mapping/analytical took for community assessment Community Survey Informational MCDPH tool on how to identify vulnerable communities presentations to working groups members Interviews with Key Stakeholders Report back of research findings Visioning and Strategy Workshops **April 2021** Sep 2022 Sep 2019 Working group members have 1.) better understanding of energy insecurity and

What does an energy secure Maricopa County look like in 15 years?

Proposed Process

Vision

What is a vision?

- A vision is a desirable future state or goal to be achieved
- The visioning process does *not* include strategy building
- Evidence-based, more than just wishful thinking
- Motivational, inspires people to contribute

Benefits

- Promotes dialogue
- Inspires transformational change
- All stakeholders work towards a shared equitable futur

Visioning Workshop Structure

Structure:

- 1. Current State of Energy Insecurity in Maricopa County
- 2. Breakout Group Discussion
- 3. Preliminary 2035 Vision of Energy Security in Maricopa County
- 4. Breakout Group Discussion
 - a. Future Scenario Planning
- 5. Next Steps

Time Length: 1 hour and 30 minutes

Date: TBD

Group Feedback

1. Is this process something you would like to work towards?

1. Will this be beneficial for you in this workgroup or in your own personal work?

1. Is there anything you would want to be included in the workshop that wasn't already mentioned?

Presentation from Emma Viera

Executive Director, Unlimited Potential

ENERGY INSECURITY

EMMA VIERA, PHD, MPH

BACKGROUND

Established in 1985

Mission - To ignite unity, pride and dignity through education and advocacy

Vision - Equitable opportunities grounded in acceptance and respect, promoting strong individuals, families and communities

DEMOGRAPHIC FACTORS IN SOUTH PHOENIX

Race/Ethnicity

63% are Hispanic
16% African American

Language

20% do not speak English

Education

63% of children begin school without the necessary developmental competencies for kindergarten

Health Insurance

23% to 45% of immigrants do not have health insurance

Source: 2019 Kaiser Family Foundation study

SOCIO-ECONOMIC FACTORS IN SOUTH PHOENIX

Poverty in south Phoenix is 65% higher than in the rest of Phoenix

Unemployment rate of 8.6%

High school graduation rate is 22% lower than the US average

Total crime in South Phoenix is 10% higher than in Phoenix and 42% higher than the rest of Arizona.

Income per capita is 44% less than income for the rest of Phoenix

Census tracts in the area are designated by the USDA as "food deserts"

ADAPTING TO THE COMMUNITY NEED

Adult Education

Community Program

Children and Youth

Healthy Living

Health Education
Fresh Connections
Physical Activity

Programs

Adult Education Programs: English as a second language, General Education Development Classes (GED), Community Health Worker training, computer classes

Environmental Justice Programs: Heat Awareness, Environmental Action Plan Phoenix and Tempe, Energy Insecurity.

Disease Control and Healthy Living: Diabetes Education, Health Start, Oral Health, Tobacco Cessation, Hypertension, Desert Edible Plants, Food Distribution and demonstrations.

ENERGY INSECURITY SURVEY

Methodology

- 5 CHW
- Develop a unique identifier for the respondent
- Interviews by Telephone and Inperson

Stipend

 Individuals received their stipend based on their unique number assigned for the interview

Participants comments included

- Lost of income made it difficult to cover electricity
- COVID had a big impact in their life.
- Individuals were forced to choose between paying food, medication or the electric box